MICROCOPY RESOLUTION TEST CHART OFFICE OF NAVAL RESEARCH CONTRACT NOO14-80-C-0538 TASK No. NR 051-736 TECHNICAL REPORT NO. 12 POINT-BY-POINT MATRIX EFFECT CALIBRATION FOR THE QUANTITATIVE ANALYSIS OF LAYERED SEMICONDUCTORS BY SECONDARY ION MASS SPECTROMETRY A. A. GALUSKA AND G. H. MORRISON DEPARTMENT OF CHEMISTRY CORNELL UNIVERSITY ITHACA, NEW YORK 14853 PREPARED FOR PUBLICATION IN ANALYTICAL CHEMISTRY OCTOBER 13, 1983 REPRODUCTION IN WHOLE OR IN PART IS PERMITTED FOR ANY PURPOSE OF THE UNITED STATES GOVERNMENT THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE; ITS DISTRIBUTION IS UNLIMITED 83 10 24 040 THE FILE COPY | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | Technical Report No. 12 AD-A134099 | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subsitio) POINT-BY-POINT MATRIX EFFECT CALIBRATION FOR THE QUANTITATIVE ANALYSIS OF LAYERED SEMI- | | | CONDUCTORS BY SECONDARY ION MASS SPECTRO-METRY 7. Author(a) A.A. Galuska and G.H. Morrison | 6. PERFORMING ORG. REPORT NUMBER 8. CONTRACT OR GRANT NUMBER(*) NO0014-80-0538 | | Dept. of Chemistry Cornell University, 1thaca, N.Y. 14853 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
NR 0 51 - 736 | | 11. CONTROLLING OFFICE NAME AND ADDRESS ONR (472) 800 N. Quincy St., Arlington, VA 22217 | 12. REPORT DATE October 13, 1983 13. NUMBER OF PAGES 28 pages | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) . UTICLESS I FIED 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release: distribution unlimited 17. DISTRIBUTION STATEMENT (of the ebstract entered in Black 20, if different from Report) 18. SUPPLEMENTARY NOTES Prepared for publication in ANALYTICAL CHEMISTRY 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Secondary Ion Mass Spectrometry, Ion yield, Sputtering yield, Superlattice and Interface calibration, Matrix effects, Molecular beam epitaxy, $A1_xGa_1-xA_5$, Ion Implantation, Rutherford backscattering spectrometry 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) THE RESERVE OF THE PARTY Point-by-point matrix effect calibration is applied to a variety of Al_XGa_{1-X}As multi-layer-multimatrix samples grown by molecular beam epitaxy. The procedure uses the linear dependence of secondary ion yields and sputtering yields on matrix composition to quantify depth profiles through matrix gradients and interfaces. The proposed method provides accurate results in the analysis of samples too complex for conventional quantitative analysis by secondary ion mass spectrometry. # POINT-BY-POINT MATRIX EFFECT CALIBRATION FOR THE QUANTITATIVE ANALYSIS OF LAYERED SEMICONDUCTORS BY SECONDARY ION MASS SPECTROMETRY A. A. Galuska and G. H. Morrison Department of Chemistry Cornell University Ithaca, New York 14853 # BRIEF Using the linear dependence of secondary ion yields and sputtering yields on matrix composition, a point-by-point matrix effect calibration is applied to $\mathrm{Al}_{\mathbf{x}}\mathrm{Ga}_{1-\mathbf{x}}\mathrm{As}$ multilayer-multimatrix samples. | Accessi
NTIS C
DTIC TO
Unannot
Justif | na&I
AB | | ecres | |---|---------------------|-------|-------| | Avail | bution/
lability | Codes | | | Dist
A | Avail ar
Specia | id/or | | # FOR THE QUANTITATIVE ANALYSIS OF LAYERED SENICONDUCTORS BY SECONDARY ION MASS SPECTROMERS A. A. Galusks and G. H. Morrison Department of Chemistry Cornell University Ithaca, New York 14853 # **ABSTRACT** Point-by-point matrix effect calibration is applied to a variety of $Al_xGa_{1-x}As$ multilayer-multimatrix samples grown by molecular beam epitary. The procedure uses the linear dependence of secondary ion yields and sputtering yields on matrix composition to quantify depth profiles through matrix gradients and interfaces. The proposed method provides accurate results in the analysis of samples too complex for conventional quantitative analysis by secondary ion mass spectrometry. ^{*}Author to whom reprint requests should be addressed. Secondary ion mass spectrometry (SIMS) is often used to monitor elemental depth distributions in solids and solid interfaces. The technique is highly sensitive for most elements and has good depth resolution. However, the complexity of the sputtering event has made quantitative analysis difficult. Ion implant standards (1-3) have been successfully used to calibrate the depth profiles of trace elements in homogeneous matrices. However, due to the variation of secondary ion yields and sputtering yields with matrix composition, matrix effects, the quantification of SIMS profiles in multimatrix samples remains a problem. For $\operatorname{Al}_{\mathbf{x}}\operatorname{Ga}_{1-\mathbf{x}}\operatorname{As}$ and related matrices, it has recently been shown that practical ion yields τ (ions detected/atoms sputtered) and sputtering yields S (secondary atoms/primary ion) vary linearly with sample composition (4). In addition, highly precise calibration lines were obtained using relative ion yields $R\tau$ and relative sputtering yields RS. These relative values were obtained by normalizing ion yields and sputtering yields from a sample matrix ($\tau_{\mathbf{x}}$ and $S_{\mathbf{x}}$) to those from a standard matrix ($\tau_{\mathbf{0}}$ and $S_{\mathbf{0}}$) when both measurements were performed under near identical analysis conditions. $$R\tau = \tau_x/\tau_0 \tag{1}$$ $$RS = S_x/S_0 \tag{2}$$ In this investigation, the application of these calibration lines to the analysis of $Al_xGa_{1-x}As$ multilayer-multimatrix samples is examined. These Superlatiges, as shown in Figure 1, are best characterized as a series of homogeneous matrices. A profile correction program (SLIC), which treats each point of a depth profile as a homogeneous matrix, will be presented. SLIC determines the matrix composition at each point of a depth profile and subsequently performs a point-by-point correction of the trace element distributions. The capabilities and limitations of this method will be discussed. ### EXPERIMENTAL SECTION Sample Preparation. The Al_xGa_{1-x}As matrices were grown by molecular beam epitaxy (MBE) on semi-insulating GaAs substrates. The matrix compositions were determined from the MBE growth parameters and verified to an accuracy of better than 10% (5) using Rutherford backscattering spectroscopy (RBS). In some instances dopants were introduced during the growth process while in others, including the standards, ion implantation was used. Prior to implantation samples were cleaned with acctone and methanol. Instrumentation. The Al_xGa_{1-x}As layers were grown in a VARIAN MBB-360 machine (6). RBS measurements were carried out on a GENERAL IONEX Tandetron Model 4110A. Analyses were performed using a 2.7 Mev He ion beam with solid state detection at a 170° angle from the incident beam path. Ion implantation was performed using a hot filament ion source and a magnet for mass separation. SIMS analysis was carried out on a CAMECA IMS-3F ion microanalyzer (7) interfaced to a HEWLETT PACKARD 9845T microcomputer for control and data acquisition. A 1.0 μ A 0₂⁺ primary beam at an energy of 5.5 KeV was rastered over a 300 X 300 μ m area. Positive secondary ions were monitored from an image field 60 μ m in diameter. Analyses were performed with a residual pressure of 2 X 10⁻⁸ torr and an energy window of 130 eV. A multiple sample holder was used to simultaneously mount several samples. Depth measurements on the sputtered craters were performed on a TALYSTEP stylus device. Software. Programs for instrumental control, data analysis, and matrix correction were written in BASIC for the HP 9845T. The program SLIC (superlattice and interface calibration) was used to correct depth profiles for matrix effects. SLIC is a comprehensive matrix correction program. For $Al_{\mathbf{X}}Ga_{1-\mathbf{X}}As$ matrices, the matrix composition and depth at each point of a depth profile is determined by an iterative process involving calibration lines for both relative sputtering yield and the relative ion yield of $^{75}As^+$. Dopant profiles are then corrected for matrix changes using the appropriate dopant calibration lines. Procedure. Each sample was mounted with three standards, created by ion implantation, using a multiple sample holder. The standards, including in each case GaAs and two different Al_xGa_{1-x}As matrices, and the sample were inserted simultaneously to insure mearly identical analysis conditions. After allowing the pressure in the sample chamber to reach a steady-state condition, the primary beam was focused to a spot of about 100 µm in diameter, and the proper mass settings were determined. Standards and sample were analyzed consecutively without changing any instrumental parameters. Using the depth profiles of the standards, matrix calibration lines were constructed and used to correct the sample depth profiles. # RESULTS AND DISCUSSION RT and RS calibration lines can be used to quantify concentration and depth respectively (4). Using Eq. (3), the concentration of analyte at each point of a depth profile C_p (atoms/cm³) can be determined. $$C_{p} = I_{p}/R\tau_{z} \cdot \tau_{0} \cdot D_{p} \cdot A \tag{3}$$ $R\tau_{_{\mathbf{Z}}}$ is the relative spattering yield determined from a calibration line for the appropriate value of x, and τ_0 is the practical ion yield of the analyte in the standard matrix (GaAs). I_p (counts) and D_p (cm) are the signal and depth increment associated with a given point of a depth profile. Similarly, the erosion rate at a given point of a depth profile z_p (cm/sec) can be determined using Eq. (4). $$\dot{z}_{p} = RS_{x} \cdot \dot{z}_{0} \cdot N_{0}/N_{x} \tag{4}$$ RS_x is the relative sputtering yield determined from a calibration line for the appropriate value of x, and z_0 (cm/sec) is the erosion rate of the standard matrix (GaAs). N_0 and N_x are the atomic densities of the standard and sample matrix respectively. With Eqs. (3) and (4) a multilayer-multimatrix sample can now be analyzed. The most critical ingredient of such an analysis is the determination of the matrix structure. The program SLIC exploits the fact that the concentration of As in $Al_xGa_{1-x}As$ matrices is a constant, and that the relative ion yield of $^{75}As^+$ in $Al_xGa_{1-x}As$ matrices can be readily calibrated. If the value of Rv_x in Eq. (3) is expressed in terms of the equation for the $^{75}As^+$ calibration line ($Rv_x^{As} = x \cdot M_{Rx}^{As} + 1$; where M_{Rx}^{As} is the slope of the line), the equation can be manipulated to the following form: $$x = \{(I_p^{As}/C_p^{As} \cdot A \cdot \tau_0^{As} \cdot D_p) - 1\}/H_{R\tau}^{As}\}$$ (5) Except for D_p , the values for all the variables on the right side of Eq. (5) can be readily determined. Since D_p is directly related to $z_p^*(D_p = z_p^* \cdot T_p)$; where T_p is the number of seconds per point), it can be expressed in terms of Eq. (4). If RS_x is replaced with the corresponding equation for the RS calibration line, Eq. (6) is obtained. $$D_{\mathbf{p}} = (\mathbf{M}_{\mathbf{RS}} \cdot \mathbf{x} + 1) \cdot \dot{\mathbf{z}}_{0} \cdot \mathbf{N}_{0} / \mathbf{N}_{\mathbf{x}} \cdot \mathbf{T}_{\mathbf{p}}$$ $$= (\mathbf{M}_{\mathbf{RZ}} \cdot \mathbf{x} + 1) \cdot \dot{\mathbf{z}}_{0} \cdot \mathbf{T}_{\mathbf{p}}$$ (6) M_{RS} is the slope of the RS calibration line, and M_{RZ}^{\bullet} is the slope of the corresponding relative erosion rate calibration line ($M_{RZ}^{\bullet}=M_{RS}\cdot N_{X}/N_{0}$). Once again the values of D_{p} and x are the only waknown quantities. For each point of a depth profile, the program SLIC determines the matrix structure by performing the following process. It initially assumes that x = 0. The corresponding value of D_p is determine/ from Eq. (6), and employed in Eq. (5) to obtain a better approximation of x. This process is reiterated until the value of x converges. In this manner, the matrix structure can be determined despite matrix gradients, interfaces, and plateaus. Capabilities and Limitations. As shown in Figure 2a, matrix effects can drastically distort SIMS analyses through multilayer-multimatrix samples. This depth profile of a boron implant through a GaAs and a Al_xGa_{1-x}As layer shows a large irregularity at 31 time units. This irregularity is due to the changing matrix effects at the interface. In Figure 2b, SLIC was used to determine the Al distribution and correct the ¹¹B⁺ implant distribution. Upon correction, the implant distribution was transformed into the near gaussian shape which was expected. The crucial factor influencing the quality of the matrix corrections performed by SLIC is the accuracy with which the matrix structure can be determined. This accuracy can be checked with RBS. RBS analysis is accurate to about 10%, and has an detection limit of 1% for Al_xGa_{1-x}As matrices. In Figure 3, a complex Al_xGa_{1-x}As sample was analyzed by both SIMS and RBS. The Al concentration at specific regions of the superlattice was determined using SLIC and standard RBS techniques (5). As shown in Table I, the values determined by the two techniques agree quite well. Infact, the two sets of data are not statistically different at a 95% confidence level. In addition to matrix composition, the point-by-point correlation between matrix structure and dopant distribution is critical. Small differences between the actual and the measured matrix structure can significantly influence the corrections performed on dopant distributions. As apparent in Figure 4, the ⁷⁵As⁺ signal tracts the Al distribution quite well. SLIC uses this correlation to precisely determine matrix structures. However, errors can still result from the correlation between matrix structure and dopant distribution. For example, there is a dead time between the measurement of the matrix signal and the dopant signal for each point of a depth profile. When this dead time is large compared to the abruptness of the matrix changes, the matrix and dopant signals will be obtained from different matrix regions. Consequently, the dopant signal will be calibrated for the wrong matrix composition. Fortunately, this type of error can usually be avoided by minimizing the dead time and reducing the sputtering rate. Another obstacle to quantitative multilayer-multimatrix analysis concerns molecular interferences. Molecular ions are frequently the source of the high background signals commonly observed during elemental analysis. Molecular signals, like elemental ion yields, can change with matrix composition. When analyzing a multimatrix sample, failure to correct for the changing abundance of interfering molecular ions can lead to erromeous elemental distributions. For example, in Figure 5a, the ²⁸Si⁺ profile (dotted line) tracts the Al²⁺ profile (solid line) through the alternating GaAs and Al₂Ga_{1-x}As layers even though this region has not been doped with Si. Fortunately, these changing background levels can often be linearly correlated to the matrix composition, For example, provided the background signals are normalized to erosion rate, a precise background signal calibration line can be obtained for Si in $Al_xGa_{1-x}As$. The background signals can then be subtracted point-by-point prior to quantification. In Figure 5b, both a background corrected (dotted line) and an uncorrected (dashed line) Si concentration depth profile are presented. In the corrected version, nearly all the distortions produced by the changing background levels are removed. The doped region at the surface remains followed by a region with the Si concentration below the detection limit (5 X 10¹⁷ atom/cm³) of Si in GaAs. The full utility of SLIC can be appreciated when very complex samples are analyzed. In Figure 6, SLIC has been used to quantitatively analyze a complex Al_xGa_{1-x}As superlattice grown by MBE with Be and Si dopants. In the uncorrected profile, Figure 6a, both the Be and Si distributions follow the ⁷⁵As⁺ signal due to the changing matrix effects. Upon calibration, both the Be and Si distributions have changed substantially. As expected from the growth conditions, the Be concentration generally increases as the Al concentration decreases and vice versa. In addition, excluding the surface build up, the Si distribution has generally leveled out at 4 X 10¹⁸ atom/cm³. Without SLIC, this type of analysis could not have been made In summary, SLIC is a very precise program for applying calibration lines to the problem of matrix effects in complex samples. Although most of the work to date has been applied to ${\rm Al}_{\rm X}{\rm Ga}_{1-{\rm X}}{\rm As}$ matrices, this procedure can be used in related matrices, such as ${\rm In}_{\rm X}{\rm Ga}_{1-{\rm X}}{\rm As}$ and ${\rm GaAs}_{1-{\rm X}}{\rm Sb}_{\rm X}$. In addition, work in this laboratory indicates that similar methods can be applied to Group III and V compound matrices in which several elements are changing simultaneously. # <u>ACKNOWLEDGMENT</u> The authors gratefully acknowledge the assistance of C. Palmstrom and J. Mayer with the RBS measurements, and B. Shaft and G. Wicks for the growth of the MBE matrices. Ion implantation was performed at the National Research and Resource Facility for Submicron Structures at Cornell. # CREDIT This work was supported by the National Science Foundation and the Office of Naval Research. ### LITERATURE CITED - (1) Gries, W. H. Int. J. Mass Spectrum, Ion Phys. 1979, 30, 97-112. - (2) Leta, D. P.; Morrison, G. H. Anal, Chem. 1980, 52, 514-519. - (3) Leta, D. P.; Morrison, G. H. Anal. Chem. 1980, 52, 277-280. - (4) Galuska, A. A.; Morrison, G. H. Anal. Chem. submitted 1983. - (5) Mayer, J. W.; Ziegler, J. F.; Chang, L. L.; Tsu, R.; Esaki, L. J. Appl. Phys. 1973, 44, 2322-2325. - (6) Daries, G. J.; Heckingbottom, R.; Ohno, H.; Wood, C. E. C.; Calawa, A. R. <u>Appl. Phys. Lett.</u> 1980, 37, 290-292. (7) Ruberol, J. M.; Lepareur, M.; Autier, B.; Gourgout, J. M. VIIIth International Congress on X-ray Optics and Microanalysis and 12th Annual Conference of the Microbeam Analysis Society, Boston, MA, 1977, pp 133A-133D. Table I. Point-by-point Comparison of Al Concentrations Determined by SIMS and RBS Analyses | | A1 | Concentration | (T | 1021 | a + am | /a=31 | |--|----|---------------|------------|------|--------|-------| |--|----|---------------|------------|------|--------|-------| | Point | RBS | SIMS | Deviation | |-------|------|------|-----------| | 1 | 12.0 | 13.0 | -1.0 | | 2 | 4.2 | 3.9 | +0.3 | | 3 | 5.1 | 4.8 | +0.3 | | 4 | 5.1 | 4.7 | +0.4 | | 5 | 5.2 | 4.7 | +0.5 | | 6 | 11.0 | 11.0 | 0.0 | | 7 | 1.0 | 1.3 | -0.3 | | 8 | 4.9 | 5.7 | -0.8 | The state of s Avg Deviation = -0.075 # FIGURE CAPTIONS - Figure 1. A hypothetical $Al_xGa_{1-x}As$ superlattice. The thickness T of the layers can vary from several angstroms to several microns while x can be varied from 0 to 1. - Figure 2. SIMS depth profile of a 250 Kev ¹¹B⁺ implant into a GaAs/Al_{0.3}Ga_{0.7}As/GaAs sample. (a) uncorrected profiles of ¹¹B⁺ (...) and ⁷⁵As⁺ (---); (b) concentration profiles of B (...) {2.0 X 10¹⁸ atom/cm³ full scale, and Al (---) {1.0 X 10²² atom/cm³ full scale}. - Figure 3. SIMS and RBS depth profiles of an Al_xGa_{1-x}As superlattice. (a) an uncorrected ⁷⁵As⁺ SIMS profile; (b) an RBS profile of the total counts from Ga and As. - Figure 4. An uncorrected SIMS depth profile of $^{75}\text{As}^+$ (---) and $^{27}\text{Al}^{2+}$ (---) in an $\text{Al}_{x}\text{Ga}_{1-x}\text{As}$ superlattice. - Figure 5. SIMS depth profile of an (GaAs/Al_{0.35}Ga_{0.65}As)n superlattice doped in the first 0.4 µm with Si. (a) uncorrected profiles of Al²⁺ (---) and ²⁸Si⁺(...); (b) concentration (atom/cm³) profiles of Al²⁺ (---), and Si with (...) and without (---) background correction. Figure 6. SIMS depth profile of an Al_xGa_{1-x}As superlattice doped with Be and Si. (a) uncorrected profiles of ⁹Be⁺ (---), ²⁸Si⁺ (...), and ⁷⁵As⁺ (---); (b) concentration profiles of Be (---) {5.0 X 10¹⁹ atom/cm³ full scale}, Si (...) {9.0 X 10¹⁹ atom/cm³ full scale}, and Al (---) {1.5 X 10²² atom/cm³ full scale}. ×1 z × ε× 1×4×5 SUBSTRATE # TECHNICAL REPORT DISTRIBUTION LIST, GEN | No.
Copies | | 30.
30: <u>1</u> € | |--|--|-----------------------| | Office of Naval Research | U.S. Army Research Office | | | Attn: Code 472 · | Attn: CRD-AA-IP | | | 800 North Quincy Street | P.O. Box 1211 | | | Arlington, Virginia 22217 2 | Research Triangle Park, N.C. 27709 | 1 | | Attington, virginia 22217 | vesegren | • | | ONR Branch Office | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | San Diego, California 92152 | 1 | | Chicago, Illinois 60605 | | | | | Naval Weapons Center , | | | ONR Area Office | Attn: Dr. A. B. Amster, | | | Attn: Scientific Dept. | Chemistry Division | | | 715 Broadway | China Lake, California 93555 | 1 | | New York, New York 10003 . 1 | • | | | | Naval Civil Engineering Laboratory | • | | ONR Western Regional Office | Attn: Dr. R. W. Drisko | | | 1030 East Green Street | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 1 | total additional to total | • | | rasadena, California 71100 | Department of Physics & Chemistry | | | avm Francis /Control Bondonel Office | Naval Postgraduate School | | | ONR Eastern/Central Regional Office | Monterey, California 93940 | 1 | | Attn: Dr. L. H. Peebles | Monteley, California 93940 | • | | Building 114, Section D | De A I Classicalis | | | 666 Summer Street | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 1 | Scientific Advisor | | | at the Wind Brough Salamana | Commandant of the Marine Corps | | | Director, Naval Research Laboratory | (Code RD-1) Washington, D.C. 20380 | 1 | | Attn: Code 6100 | washington, D.C. 20300. | • | | Washington, D.C. 20390 | Office of Newal Bearing | | | | Office of Naval Research | | | The Assistant Secretary | Attn: Dr. Richard S. Miller | | | of the Navy (RE&S) | 800 N. Quincy Street | | | Department of the Navy | Arlington, Virginia 22217 | 1 | | Room 4E736, Pentagon | | | | Washington, D.C. 20350 | Naval Ship Research and Development Center | | | Commander, Naval Air Systems Command | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | Chemistry Division | | | Department of the Navy | Annapolis, Maryland 21401 | ı | | | Annapolis, imiyimin 21401 | • | | Washington, D.C. 20360 | Naval Ocean Systems Center | | | Defense Technical Information Center | Attn: Dr. S. Yamamoto, Marine | | | | Sciences Division | | | Building 5, Cameron Station | 1 | , | | Alexandria, Virginia 22314 12 | San Diego, California 91232 | 1 | | Dr. Fred Saalfeld | Hr. John Boyle | | | Chemistry Division, Code 6100 | Materials Branch | | | Naval Research Laboratory | Naval Ship Engineering Center | | | Washington, D.C. 20375 | Philadelphia, Pennsylvania 19112 | 1 | | · | No. | 1 | | Dr. Rudolph J. Marcus 1 | Mr. James Keiley | 1 | | Office of Naval Research | DTNSRD Code 2803 | | | Scientific Liaison Group - Amer. Embassy | Annapolis Maryland 21402 | | | A.P.O. San Francisco, CA. 96503 | | | | | | | # TECHNICAL REPORT DISTRIBUTION LIST, 051C | • | No.
Copies | | %g.
Cupie s | |---|---------------|------------------------------------|-----------------------| | Dr. M. B. Denton | | Dr. John Duffin | | | Department of Chemistry | | United States Naval Postgraduate | | | University of Arizona | | · School | | | . Tucson, Arizona 85721 | 1 | Monterey, California 93940 | 1 | | Dr. R. A. Osteryoung | | Dr. G. M. Rieftje | | | Department of Chemistry | | Department of Chemistry | | | State University of New York | - | Indiana University | | | at Buffalo | | Bloomington, Indiana 47401 | 1 | | Buffalo, New York 14214 | 1 | , | | | • | | Dr. Victor L. Rehn | | | Dr. B. R. Kowalski | | Naval Weapons Center | | | Department of Chemistry | | Code 3813 | | | University of Washington | | China Lake, California. 93555 | 1 | | Seattle, Washington 98105 . | 1 | | | | - | | Dr. Christie G. Enke | | | Dr. S. P. Perone | | Michigan State University | | | Department of Chemistry | | Department of Chemistry | | | Purdue University | | East Lansing, Michigan 48824 | 1 | | Lafayette, Indiana 47907 | 1 | | | | • | | Dr. Kent Eisentraut, MBT | | | Dr. D. L. Venezky | - | Air Force Materials Laboratory | | | Naval Research Laboratory | | Wright-Patterson AFB, Ohio 45433 | 1 | | Code 6130 ~ | | | | | Washington, D.C. 20375. | 1 | Walter G. Cox, Code 3632 | | | · ` ` | • | Naval Underwater Systems Center | | | Dr. H. Freiser | | Building 148 - | | | Department of Chemistry | | Newport, Rhode Island 02840 | 1 | | University of Arizona | 1 | • | | | Tuscon, Arizona 85721 | | Professor Isiah M. Warner | | | _ | | Texas A&M University . | | | Dr Fred Saulfeld | | Department of Chemistry | | | Naval Research Laboratory Code 6120 | | College Station, Texas 77840 773-3 | 1 | | Washington, D.C. 20375 | 1 | Professor George H. Morrison | | | | _ | Cornell | | | Dr. H. Chernoff | | Department of Chemisty | | | Department of Mathematics . | | Ithaca, New York 14853 | + | | * Massachusetts Institute of Technology | | • | | | Cambridge, Massachusetts 02139 | 1 | Professor J. Janata | | | • | • | Department of Bioengineering | | | Dr. K. Wilson | | University of Utah | | | Department of Chemistry | | Salt Lake City, Utah 84112 | 1 | | University of California, San Diego | | • • | | | La Jolla, California | 1 | Dr. Carl Heller | | | | | Naval Weapons Center | | | Dr. A. Zirino | | China Lake, California 93555 | 1 | | Maval Undersea Center | | | | | San Diego, California 92132 | 1 | Dr. L. Jarvis | 1 | | - | | Code 6100 | | | | | Naval Research Laboratory | | | | | Washington, D. C. 20375 | | | | | | | # END DATE FILMED *// -- 83 DTIC